Evaporative Light Scattering Detection of Pyrrolizidine Alkaloids

Brian T. Schaneberg, Russell J. Molyneux, and Ikhlas A. Khan^{1,2}*

¹National Center for Natural Products Research, Research Institute of Pharmaceutical Sciences, School of Pharmacy, The University of Mississippi, University, MS 38677 USA

A reverse-phase high-performance liquid chromatography method utilizing evaporative light scattering detection (ELSD) has been developed for the simultaneous detection of hepatotoxic pyrrolizidine alkaloids with and without chromophores, namely, riddelliine, riddelliine N-oxide, senecionine, senecionine N-oxide, seneciphylline, retrorsine, integerrimine, lasiocarpine and heliotrine. Pyrrolizidine alkaloids were detected in five plant extracts (Senecio spartioides, S. douglasii var. longilobus, S. jacobaea, S. intergerrimus var. exaltatus and Symphytum officinale). The detection of heliotrine (which does not contain a chromophore) was much improved by ELSD compared with photodiode array detection. Copyright © 2004 John Wiley & Sons, Ltd.

Keywords: HPLC; evaporative light scattering detector; pyrrolizidine alkaloids; Senecio; Symphytum.

INTRODUCTION

Over 6000 plants within the families Asteraceae, Boraginaceae, Compositae and Leguminosae produce more than 350 pyrrolizidine alkaloids in the form of free bases and corresponding N-oxides (Stegelmeier et al., 1999). Many of the pyrrolizidine alkaloids have been shown to be hepatotoxic and carcinogenic in humans and animals (Molyneux et al., 1991; Fu et al., 2001). Up until 2001, manufacturers of dietary supplements were selling products containing comfrey (Symphytum officinale) which contained toxic pyrrolizidine alkaloids. Once toxicity was determined, the US Food and Drug Administration requested manufactures to remove all dietary supplements containing comfrey from the market (Food and Drug Administration, 2001). Some products containing comfrey are still commercialised, but only as skin care creams and are not to be used where a break in the skin is evident. The pyrrolizidine alkaloids also have a negative effect on livestock in the western USA. Plants of the genera Crotalaria, Amsinckia and Senecio grow wild in the grazing lands of cattle, horses and sheep (Molyneux et al., 1991). Continued ingestion of the plant material, which contains toxic pyrrolizidine alkaloids, will lead to death. Unfortunately, the toxic effects cannot be overcome since the animals do not show symptoms until it is too late. To further the problem, contamination of human food sources by pyrrolizidine alkaloid residues has been found in meat, wheat, milk and honey (Edgar et al., 2002). Methods for the analysis and detection of the pyrrolizidine alkaloids are therefore essential in preventing ingestion of any plants or products containing these toxic alkaloids.

Many methods have been reported for the separation and identification of pyrrolizidine alkaloids, i.e. TLC (Molyneux and Roitman, 1980), capillary GC (Witte et al., 1993), supercritical fluid chromatography (Holzer et al., 1987) and HPLC (Brown et al., 1994). The most common method of analysis is HPLC with UV detection, but his method is limited in that those pyrrolizidine alkaloids not having a chromophore in their structure are not detected. This paper reports an HPLC method utilizing an evaporative light scattering detector (ELSD). Nine pyrrolizidine alkaloids, riddelliine (1), riddelliine N-oxide (2), senecionine (3), senecionine N-oxide (4), seneciphylline (5), retrorsine (6), integerrimine (7), lasiocarpine (8) and heliotrine (9), were analysed using this technique.

EXPERIMENTAL

Chemicals. Acetonitrile and ammonium acetate were HPLC grade and purchased from Fisher Scientific (Fair Lawn, NJ, USA). Nanopure water was prepared by filtering distilled water through a 45 μ m filter. The pyrrolizidine alkaloids were available from the laboratory of a co-author (R.J.M.).

Plant material and extracts. The extracts of *Senecio spartioides*, *S. douglasii var. longilobus*, *S. jacobaea* and *S. intergerrimus var. exaltatus* were available from the laboratory of a co-author (R.J.M.). Roots of *Symphytum officinale* were purchased from Frontier Natural Products (Frontier, IA, USA).

Preparation of extracts. The extraction procedure reported by Molyneux and Johnson (1984) was followed. A weighed amount of plant material was extracted overnight with methanol. After filtration, the filtrate was concentrated and the extract partitioned between

²Department of Pharmacognosy, The University of Mississippi, University, MS 38677 USA

³Western Regional Research Center, ARS-USDA, 800 Buchanan St., Albany, CA 94710 USA

^{*} Correspondence to: I. A. Khan, National Center for Natural Products Research, Research Institute of Pharmaceutical Sciences, School of Pharmacy, University of Mississippi, University, MS 38677 USA.

Email: ikhan@olemiss.edu

chloroform and 2 m hydrochloric acid. The two phases were separated and the aqueous phase was stirred overnight with zinc dust and then basified. The basic aqueous fraction was extracted with chloroform, and the chloroform removed to provide a pyrrolizidine alkaloid extract for analysis. An aliquot (ca. 10–12 mg) of extract was placed in a 5 mL volumetric flask and dissolved in methanol. Samples were filtered through 45 µm nylon filters (Phenomenex, Torrance, CA, USA) prior to injection.

HPLC-ELSD analysis. A Waters (Milford, MA, USA) module I liquid chromatograph was interfaced with a UV detector and a Sedex (SEDERE, Alfortuille, France) model 55 ELSD operated at 40° C and 2.3 bar nitrogen. A Waters XTerra RP₁₈ column (150×4.6 mm; 5 μm particle size) was used at ambient temperature. The mobile phase consisted of water containing 0.015 M ammonium acetate (solvent A) and acetonitrile (solvent B). At a flow rate of 0.75 mL/min, the gradient elution (A:B) was from 95:5 to 50:50 in 40 min. After injection of 10 μL of sample, data was collected and analysed using Waters Millennium³² software. The limit of detection was determined to be 40 μg/mL.

RESULTS AND DISCUSSION

HPLC with UV detection is the most common method of analysis of pyrrolizidine alkaloids. There are, however, limitations when using a UV detector, in particular those

pyrrolizidine alkaloids not having a chromophore in their structure are weakly detected, at best, even at short wavelengths. This is demonstrated in Fig. 1. A mixture of nine pyrrolizidine alkaloids was analysed by HPLC and chromatograms detected at 210 and 254 nm and also by ELSD. The peak corresponding to 9 (heliotrine) was at or below the detection limit when measured by UV due to its lack of chromophore. Therefore, a sensitive detection by UV could not be achieved, whereas the chromatogram obtained by ELSD showed a clear detection of 9 comparable to the pyrrolizidine alkaloids containing a chromophore.

The utility of ELSD was demonstrated by analysing plant extracts known to contain hepatotoxic pyrrolizidine alkaloids, namely, Senecio spartioides, S. douglasii var. longilobus, S. jacobaea, S. intergerrimus var. exaltatus and Symphytum officinale. At least one pyrrolizidine alkaloid was detected in each extract (Table 1). Lasiocarpine (8) was detected in S. officinale. Senecio spartioides and S. douglasii var. longilobus both contained compounds 1, 3, 5 and 6 but, as shown in Fig. 2, the quantity of 1 and 5 varied greatly between the two. The constituents 3, 5 and 6 were detected in S. jacobaea but only compound 1 was detected in S. intergerrimus var. exaltatus. Since each Senecio species had a distinctly different chromatogram, it is possible that a chemical profile could be developed in order to distinguish between Senecio species. This may be beneficial when an adulteration in a food source for humans or livestock is detected.

Hosch *et al.* (1996) demonstrated that the choice of extraction procedure has an effect on which form of pyrrolizidine alkaloid, i.e. *N*-oxide or free-base, is

Table 1. Pyrrolizidine alkaloids detected by ELSD in various plant extracts

Plant	Alkaloids						
	1	3	5	6	7	8	9
Senecio spartioides	+	+	+	+	_	_	_
S. douglasii var. longilobus	+	+	+	+	_	_	_
S. jacobaea	_	+	+	+	_	_	_
S. intergerrimus var. exaltatus	+	_	_	_	_	_	_
Symphytum officinale	-	-	_	_	-	+	-

- 1, Riddelliine; 3, senecionine; 5, seneciphylline; 6, retrorsine; 7, integerrimine; 8, lasiocarpine;
- 9, heliotrine. +, detected; not detected.

Figure 1. HPLC chromatograms of a mixture of pyrrolizidine alkaloids detected by ELSD, and by UV detection at 210 nm and 254 nm. Key to peak identities: **1**, riddelliine; **2**, riddelliine *N*-oxide; **3**, senecionine; **4**, senecionine *N*-oxide; **5**, seneciphylline; **6**, retrorsine; **7**, integerrimine; **8**, lasiocarpine; and **9**, heliotrine. (For chromatographic protocol see Experimental section.)

predominantly extracted. According to this study, extraction at room temperature with methanol yielded a ratio of *N*-oxide to free-base of ca. 85:15. On the other hand, when the extraction procedure involved heating (i.e. as in Soxhlet extraction), the ratio varied depending on the extraction time (being 80:20 after 4 h extraction and 40:60 after 21 h extraction). The alkaloids were also selectively extracted by submitting a methanol extract to solid phase extraction (SPE) (Hosch *et al.*, 1996) following which both *N*-oxides and free-bases were present in the chromatograms. In the present study, the *N*-oxides

Figure 2. HPLC chromatograms of extracts of (A) *Senecio spartioides* and (B) *Senecio douglasii var. longilobus* detected by ELSD. Key to peak identities; **1**, riddelliine; **3**, senecionine; **5**, seneciphylline; and **6**, retrorsine. (For extraction and chromatographic protocols see Experimental section.)

were reduced to their free-base form by reduction of the extract and hence no N-oxides were detected in the chromatograms.

Although the limits of detection may be lower by photodiode array detection (ca. 1 μ g compared with ca. 40 μ g by ELSD) or by mass spectrometric detection, the cost of purchase and maintenance of these types of equipment is much greater. As shown, ELSD is an important addition for the analytical detection of hepatotoxic pyrrolizidine alkaloids in plant extracts: owing to its low cost and low maintenance requirements, its utility can be more wide spread than that of mass spectrometric detection.

Acknowledgements

This work was funded in part by the Food and Drug Administration (FD-U-002071-01).

REFERENCES

Brown MS, Molyneux RJ, Roitman JN. 1994. A general method for the high performance liquid chromatography of pyrrolizidine alkaloid free bases and *N*-oxides. *Phytochem Anal* 5: 251–255.

Edgar JA, Roeder E, Molyneux RJ. 2002. Honey from plants containing pyrrolizidine alkaloids: a potential threat to health. *J Agric Food Chem* **50**: 2719–2730.

Food and Drug Administration. 2001. FDA advises dietary supplement manufacturers to remove comfrey products from the market. USFDA, Center for Food Safety and Applied Nutrition. July 6, 2001

Applied Nutrition, July 6, 2001.
Fu PP, Chou MW, Xia Q, Yang Y-C, Yan J, Doerge DR, Chan PC. 2001. Genotoxic pyrrolizidine alkaloids and pyrrolizidine alkaloid *N*-oxides-mechanisms leading to

- DNA adduct formation and tumourigenicity. Environ
- Carcino Ecotox Rev C19: 353–385. Holzer G, Zalkow LH, Asibal CF. 1987. Capillary supercritical fluid chromatography of pyrrolizidine alkaloids. J Chromatogr 400: 317-322.
- Hosch G, Wiedenfeld H, Dingermann T, Robert E. 1996. A new high performance liquid chromatography method for the simultaneous quantitative analysis of pyrrolizidine alkaloids and their N-oxides in plant material. Phytochem Anal 7: 284-288.
- Molyneux RJ, Johnson AE. 1984. Extraordinary levels of production of pyrrolizidine alkaloids in Senecio riddellii. J Nat Prod 47: 1030-1032.
- Molyneux RJ, Roitman JN. 1980. Specific detection of pyrrolizidine alkaloids on thin-layer chromatograms. *J Chromatogr* **195**: 412–415.
- Molyneux RJ, Johnson AE, Olsen JD, Baker DC. 1991. Toxicity of pyrrolizidine alkaloids from Riddell's groundsel. Am J Vet Res 52: 146-151.
- Stegelmeier BL, Edgar JA, Colgate SM, Gardner DR, Schoch TK, Coulombe RA, Molyneux RJ. 1999. Pyrrolizidine alkaloid plants, metabolism and toxicity. *J Nat Toxins* **8**: 95–116. Witte L, Rubiolo P, Bicchi C, Hartmann T. 1993. Comparative
- analysis of pyrrolizidine alkaloids from natural sources by gas chromatography-mass spectrometry. Phytochemistry **32**: 187-196.